《数值分析》之

非线性方程求根

徐岩

中国科学技术大学数学系

yxu@ustc.edu.cn

http://staff.ustc.edu.cn/~yxu/


非线性方程求根

非线性科学是当今科学发展的一个重要研究方向,在许多应用问题中能发现非线性方程的例子。

• 在光的衍射理论中, 我们需要方程

$$x - \tan x = 0$$

的根。

• 在行星轨道的计算中,我们需要开普勒方程

$$x - a \sin x = b$$

的根,其中a和b取任意值。 非线性方程的求根也成了一个不可缺少的内容。


通常非线性方程的根的情况非常复杂:

• 解不唯一

$$\begin{cases} \sin(\frac{\pi}{2}x) = y \\ y = \frac{1}{2} \end{cases}$$

有无穷组解。

只在某个区域内可能解存在唯一,而且经常很简单的形式得不到精确解。例如:

$$e^x - \cos(\pi x) = 0.$$

当用计算机求函数的近似零点时,即使精确解是唯一的,还 是会出现许多近似解。


根据不同的需要,非线性方程求根问题可以提出以下三类不同的 要求:

- 已知某根近似,要求把根精确化。
- 确定全部的根,或者给定区域上的全部根。
- 判定给定区域上方程根的个数。


主要方法

- 对分法
- 不动点方法
- 牛顿法
- 割线法


对分法

定理

若f是区间[a,b]上的连续函数,且f(a)f(b) < 0,则f在(a,b)内必有一个零点,即 $\exists x \in (a,b), f(x) = 0.$

算法

② if
$$f(x) \ge 0$$
, then $a_{n+1} = a_n$, $b_{n+1} = x$


3 else
$$a_{n+1} = x$$
, $b_{n+1} = b_n$


对分法

- 每次缩小一倍的区间, 收敛速度为1/2, 较慢
- 只能求一个根,使用条件限制较大
- · 不能保证x的精度


徐岩

不动点方法

$$f(x) = 0 \iff x = \varphi(x)$$

 $f(x)$ 的根 $\iff \varphi(x)$ 的不动点

一个数学问题常常能归结成为一个求函数不动点的问题。

思路

从一个初值x0出发, 计算

$$x^{1} = \varphi(x^{0}), x^{2} = \varphi(x^{1}), \dots, x^{k+1} = \varphi(x^{k}), \dots,$$

若 $\{x^k\}_{0}^{\infty}$ 收敛,即存在 x^* 使得 $\lim x^k = x^*$,且 σ 连续,则由

$$\lim_{k\to\infty} x^{k+1} = \lim_{k\to\infty} \varphi(x^*)$$

可知 $x^* = \varphi(x^*)$, 即 x^* 是 φ 的不动点, 也就是f的根。

不动点方法基本步骤

- 给出方程的局部等价形式, $f(x) = 0 \iff x = \varphi(x)$.
- 取合适的初值 x^0 ,产生迭代序列 $x^{k+1} = \varphi(x^k)$.
- 求极限 $\lim_{k\to\infty} x^k = x^*$, 该值为方程的根.

问题

迭代序列 $\lim_{k\to\infty} x^k$ 是否收敛?


不动点定理

不动点定理

 $\varphi(x)$ 是定义在[a,b]上的函数,若 $\varphi(x)$ 满足

- $\forall x \in [a, b], \ \varphi(x) \in [a, b].$
- $\varphi(x)$ 在[a,b]上可导,且存在正数L < 1, $\forall x \in [a,b]$, $f|\varphi'(x)| \le L$.

则有,

- ① $\exists 1 \ x^*$, s.t. $x^* = \varphi(x^*)$, $\pi x^* \to \varphi(x)$ 的不动点。
- ② 迭代格式 $x^{k+1} = \varphi(x^k)$ 对任意的初值 $x^0 \in [a, b]$ 均收敛于 $\varphi(x)$ 的不动点 x^* 。
- ③ 误差估计式为

$$|x^* - x^k| \le \frac{L^k}{1 - L} |x^1 - x^0|$$

TY NOLOGY

中国科学技术大学

• 不动点的存在唯一性

做辅助函数
$$\psi(x)=x-\varphi(x)$$
,则有 $\psi(a)\leq 0, \psi(b)\geq 0$,则
$$\exists x^*,\ s.t.\ \psi(x^*)=0,\ i.e.x^*=\varphi(x^*).$$

$$若x^{**} = \varphi(x^{**})$$
,则有

$$|x^* - x^{**}| = |\varphi(x^*) - \varphi(x^{**})| = |\varphi'(\xi)||x^* - x^{**}| \le L|x^* - x^{**}|, \xi \in [a, b]$$

由L < 1可知 $x^* = x^{**}$.


证明 (续)

• 迭代格式收敛

当 $x_0 \in [a, b]$ 时,可用数学归纳法证明,迭代序列 $\{x_k\} \subseteq [a, b]$,于是由微分中值定理

$$x^{k+1} - x^* = \varphi(x^k) - \varphi(x^*) = \varphi'(\xi)(x^k - x^*), \xi \in [a, b]$$
$$|x^{k+1} - x^*| \le L|x^k - x^*| = L|\varphi(x^{k-1}) - x^*|$$
$$\le L^2|x^{k-1} - x^*| \le \dots \le L^{k+1}|x^0 - x^*|$$

因为L < 1,因此有当 $k \to \infty$ 时, $L^{k+1} \to 0$,则

$$x_{k+1} \rightarrow x^*$$
.

即迭代格式 $x^{k+1} = \varphi(x^k)$ 收敛。


证明 (续)

• 误差估计

$$\begin{split} |x^{k+1}-x^k| &= |\varphi(x^k)-\varphi(x^{k-1})| \leq L|x^k-x^{k-1}| \leq \cdots L^k|x^1-x^0| \\ \text{设 k 固定 }, \quad \text{对任意正整数p}, \quad \text{有} \\ |x^{k+p}-x^k| &\leq |x^{k+p}-x^{k+p-1}|+\cdots+|x^{k+1}-x^k| \\ &\leq (L^{k+p-1}+L^{k+p-2}+\cdots+L^k)|x^1-x^0| \\ &= \frac{L^k}{1-L}|x^1-x^0| \end{split}$$

由p的任意性, $\lim_{p\to +\infty} x^{k+p} = x^*$,故有

$$|x^* - x^k| \le \frac{L^k}{1 - L} |x^1 - x^0|$$


注

构造满足定理条件的等价形式一般难于做到。要构造收敛迭代格 式有两个要素:

- 等价形式
- 初值选取

例

代数方程 $x^3 - 2x - 5 = 0$ 。

①
$$x = \sqrt[3]{2x+5}$$
, $\varphi'(x) = \frac{1}{3} \frac{1}{(2x+5)^{\frac{2}{3}}}$, 迭代格式 $x^{k+1} = \sqrt[3]{2x^k+5}$

②
$$x = \frac{x^3 - 5}{2}$$
, $\varphi'(x) = \frac{3x^2}{2}$, 迭代格式 $x^{k+1} = \frac{(x^k)^3 - 5}{2}$

③
$$x = \frac{2x+5}{x^2}$$
, $\varphi'(x) = -\frac{2(5+x)}{x^3}$, 迭代格式 $x^{k+1} = \frac{2x^k+5}{x_k^2}$


计算下列函数的不动点

$$f(x) = 4 + \frac{1}{3}\sin(2x)$$

由中值定理, 我们有

$$|f(x)-f(y)| = \frac{1}{3}|\sin(2x)-\sin(2y)| = \frac{2}{3}|\cos(2\xi)||x-y|, \quad \xi \in (a,b)$$

取初值x = 4,执行20次迭代.

for
$$k=1,M$$

$$x = 4 + \frac{1}{3}\sin(2x)$$


1	4.3297861
2	4.2308951
3	4.2736338
:	:
14	4.2614830
15	4.2614840
16	4.2614836
:	:
20	4.2614837


Newton迭代法

将f(x)在初值处作Tavlor展开

$$f(x) = f(x^0) + f'(x^0)(x - x^0) + \frac{f''(x^0)}{2}(x - x^0)^2 + \cdots$$

当x与x⁰很接近,取线性部分作为f(x)的近似,有

$$f(x^0) + f'(x^0)(x - x^0) \approx 0$$

若 $f'(x^0) \neq 0$,则有

$$x = x^0 - \frac{f(x^0)}{f'(x^0)}$$

可以归纳定义迭代格式为

$$x^{n+1} = x^n - \frac{f(x^n)}{f'(x^n)}$$


Newton迭代法

Newton迭代的等价方程为:

$$f(x) = 0 \iff x = \varphi(x) = x - \frac{f(x)}{f'(x)}$$

因此有

$$\varphi'(x) = \left(x - \frac{f(x)}{f'(x)}\right)' = \frac{f(x)f''(x)}{(f'(x))^2}$$

$$f(a)=0,\ f'(a)\neq 0$$

故有 $\varphi'(a) = 0$. 所以, 迭代格式收敛.


收敛速度

$$x^{n+1} - a = \varphi(x^n) - \varphi(a)$$

$$= (x^n - a)\varphi'(a) + \frac{(x^n - a)^2}{2}\varphi''(\xi_n)$$

$$= \frac{(x^n - a)^2}{2}\varphi''(\xi_n)$$

$$\approx \frac{(x^n - a)^2}{2}\varphi''(a)$$

Newton迭代是二阶迭代方法。


用Newton迭代法求方程 $e^x - 1.5 - \arctan x = 0$ 的负零点。取初值 $x^0 = -7$.

解: $f'(x) = e^x - \frac{1}{x^2+1}$, Newton迭代格式为

$$x^{n+1} = x^n - \frac{e^{x^n} - 1.5 - \arctan(x^n)}{e^{x^n} - \frac{1}{(x^n)^2 + 1}}$$

n	X	f(x)	
0	-7.0	-0.702×10^{-1}	
1	-10.67709617664001399296984386	-0.226×10^{-1}	
2	-13.27916737563271290859786319	-0.437×10^{-2}	
3	-14.05365585426923873474831753	-0.239×10^{-3}	
4	-14.10110995686641347616312706	$-0.800 imes 10^{-6}$	
5	-14.10126977093941594621579506	-0.901×10^{-11}	
6	-14.10126977273996842508300314	-0.114×10^{-20}	NIVERSITY
7	-14.10126977273996842531155122	0.000	of CHINA A 在 在 末 大 至
		Y =	

- Newton迭代格式的一般仅应用于求解方程的实系数方程的 实根
- Newton迭代格式的收敛速度快,格式简单,应用广泛
- Newton迭代格式的收敛性依赖于初值x⁰的选取。


弦截法

- Newton法的一个缺点是它需要求零点的函数导数。
- 将Newton迭代中的导数,用差商代替

$$f'(x^n) = \frac{f(x^n) - f(x^{n-1})}{x^n - x^{n-1}}$$

• 由此得到弦截法

$$x^{n+1} = x^n - f(x^n) \frac{x^n - x^{n-1}}{f(x^n) - f(x^{n-1})}$$

• 弦截法是2步格式。收敛速度比Newton迭代慢,收敛阶为 $1+\frac{\sqrt{5}}{2}\approx 1.618$ 。


非线性方程组

非线性方程组

$$\begin{cases} f_1(x_1, x_2, \dots, x_n) = 0 \\ f_2(x_1, x_2, \dots, x_n) = 0 \\ & \dots \\ f_n(x_1, x_2, \dots, x_n) = 0 \end{cases}$$

写成向量形式

$$F(\mathbf{x}) = 0$$

这里,
$$\mathbf{x} = (x_1, x_2, \dots, x_n)^T$$
, $F(\mathbf{x}) = (f_1(\mathbf{x}), f_2(\mathbf{x}), \dots, f_n(\mathbf{x}))^T$.


非线性方程组的Newton方法

直接推广Newton迭代为:

$$x^{k+1} = x^k - (J(x^k))^{-1}F(x^k)$$

这里

$$J(\mathbf{x}) = \begin{pmatrix} \frac{\partial f_1}{\partial x_1} & \cdots & \frac{\partial f_1}{\partial x_n} \\ \vdots & \ddots & \vdots \\ \frac{\partial f_n}{\partial x_1} & \cdots & \frac{\partial f_n}{\partial x_n} \end{pmatrix}$$

实际中, 用解方程组的形式

$$J(\mathbf{x}^k)(\mathbf{x}^{k+1}-\mathbf{x}^k)=F(\mathbf{x}_k).$$

在 \mathbf{x} 的邻域中,若 $\|J(\mathbf{x})\|_{\infty} \leq L < 1$,而初始值充分接近于解,则 迭代收敛。

中国神学技术大

上机作业

- 分别编写用Newton迭代和弦截法求根的通用程序
- 用如上程序计算下述函数的根

$$f(x) = \frac{1}{3}x^3 - x = 0$$

取初值 x_0 为0.1,0.2,0.9,9.0.

• 输出形式如下:

<i>x</i> ₀	迭代次数	数值结果	数值误差

• 简单分析你得到的数据

